APPENDIX A. – TECHNOLOGY CENTER MINIMUM ACCEPTABLE SERVICE LEVELS # TECHNOLOGY CENTER PROBLEM RESOLUTION | Category Definition | Measurement | Criteria | Minimum Acceptable | Compliance Date | |--|---|---|---|---| | Monitoring Alarms for hardware, applications, and network components shall be responded to within prescribed service level. | A weekly alarm report and corresponding actions will be produced and sent to the AOC | All production components | Service Level Level 1 – indicates more than 20% of the users are affected. Must be responded to within 5 minutes of alert. Level 2 – indicates no more than 20% of the users are affected. Must be responded to within 15 minutes of alert. | Within 3 months of contract effective date. | | System Hardware Problem Resolution Time to repair system, peripheral hardware, and network (e.g. servers, tape drives, routers). | System Hardware Problem Resolution shall be calculated as the time elapsed between initial trouble call and the time hardware is restored. Resolution is defined as end user's service is no longer affected. For the purposes of this service level, System Hardware Problem Resolution shall be measured by a report produced that logs the closing of the trouble ticket. | Systems running mission - critical applications: CMS applications Jury applications Systems running Applications SAP application Desktop email | 7am – 8pm Monday - Friday 95% within 1 hour 100% within 2 hours 7am – 8pm Monday - Friday 95% within 2 hours 100% within 4 hours | Within 3 months of contract effective date. | | System Software Problem Resolution Time to repair system software (e.g. operating system software, network software utilities, programming languages, etc.). | System Software Problem Resolution shall be calculated as the time elapsed between initial trouble call and the time software is restored. Resolution is defined as end user's service is not longer affected. For the purposes of this service level, System Software Problem Resolution shall be measured by a report produced that logs the closing of the trouble ticket. | Critical applications: CMS applications Jury applications Other applications SAP application Desktop email | 7am – 8pm Monday - Friday 95% within 1 hour 100% within 2 hours 7am – 8pm Monday - Friday 95% within 2 hours 100% within 4 hours | Within 3 months of contract effective date. | # TECHNOLOGY CENTER OPERATIONS & ADMINISTRATION | Category Definition | Measurement | Criteria | Minimum Acceptable
Service Level | Compliance Date | |--|---|--|--|---| | Production Job Completion Percentage of time that processing must complete successfully as scheduled. | Production Job Completion shall be calculated as the number of production jobs that successfully complete by their respective end times. For the purposes of this service level, Production Job Completion shall be measured using job scheduling data. | All jobs | 99.7% | Within 3 months of contract effective date. | | Backup Completion Percentage of time that backups must complete | Backup Completion shall be calculated as the number of backups that successfully complete. For the purposes | Daily incremental and database backups | 100% | Within 3 months of contract effective date. | | successfully. | of this service level, Backup Completion shall be measured using a weekly backup log report. | Disaster recovery backups | 100% | | | Creation of User IDs and Access Profiles Timeliness for creating authorized user IDs and required access. | Creation of user Ids and Access Profiles shall be calculated as the amount of time from the receipt of an authorized request to the completion of the creation of the user ID and required access. For purposes of this service level, Creation of User IDs and Required Access shall be measured using the user ID audit log. | All requests | 8am – 5pm Monday - Friday
90% within 24 hours
100% within 48 hours | Immediately upon contract effective date. | | Application System Administration Length of time between administration requests (e.g. password resets database privileges etc.) and completion. | Application System Administration shall be calculated as the length of time between the receipt of an authorized administration request and completion of such request. For purposes of this service level, Application System Administration shall be measured using shall be measured by a report produced that logs the closing of the trouble ticket. | All requests | 8am – 5pm Monday - Friday
95% within 2 hours
100% within 4 hours | Within 3 months of contract effective date. | ## TECHNOLOGY CENTER AVAILABILITY & PERFORMANCE | Category Definition | Measurement | Criteria | Minimum Acceptable
Service Level | Compliance Date | |---------------------------|---|----------------|-------------------------------------|--------------------------| | | | | | | | Hardware and Online | Scheduled uptime shall be 24 hours per | Hardware | 99.7% | Within 3 months of | | Systems Availability | days, seven days per week, less | | | contract effective date. | | The percentage of time | applicable scheduled maintenance | | | | | hardware and online | windows and planned outages agreed to | Online systems | 99.5% | | | systems are available for | by the parties. | | | | | use during scheduled | | | | | | uptime, as measured on a | Availability shall be calculated by | | | | | monthly basis. Planned | dividing the actual availability by | | | | | outages (e.g., for system | scheduled uptime (expressed as a | | | | | maintenance) do not | percentage). For purposes of this service | | | | | affect availability | level, Hardware and Online Systems | | | | | requirements. | Availability shall be measured using | | | | | | system monitoring logs. | | | | | | | | | | | Network Availability | Scheduled uptime shall be 24 hours per days, seven days per week, less | Network | Internal Availability: 100% | Within 3 months of contract effective date. | |---|--|---------|--------------------------------|---| | | applicable scheduled maintenance | | | | | The percentage of time the | windows and planned outages agreed to | | External Availability: 99.999% | | | Technology Center | by the parties. | | | | | LAN/WAN/MAN is available for use during | Availability shall be calculated by | | • | | | scheduled uptime, as | dividing the actual availability by | | | | | measured on a monthly | scheduled uptime (expressed as a | | | | | basis. Planned outages | percentage). For purposes of this service | | | | | (e.g., for system | level, Network Availability shall be | | | | | maintenance) do not affect availability requirements. | measured using system monitoring logs. | | | | | | Internal availability is defined as the | | | | | | percentage of time that the network | | | | | | (non-internet) connections (e.g., point- | | | | | | to-point circuits and LAN provided by the Vendor from the Technology | | | | | | Center's LAN to the network carrier | | | | | | demarcation) are available. External | | | | | | availability is defined as the percentage | | | | | | of time that the network (non-internet) | | | | | | connections [e.g., point circuits provided | | | | | | by the Vendor from the demarcation at | | | | | | the Technology Center outward to the | | | | | | point at the circuit destination (e.g., a trial court)] are available. | | | | | | that court)] are available. | | | | | | | | | | | | The Technology Center's network | | | | | | connections shall be deemed not | | | | | | "available" if (i) latency exceeds forty | | | | | | (40) milliseconds average round trip
time between any two points in the | | | | | | Technology Center's network, or (ii) | | | | | | packet loss exceeds zero percent (0%) | | | | | | between any two points in the | | | | | | Technology Center's network. | | | | | | | | | | ### APPENDIX B. – HELP DESK SERVICES MINIMUM ACCEPTABLE SERVICE LEVELS ### HELP DESK SERVICES PROBLEM CALLS | Category Definition | Measurement | Criteria | Minimum Acceptable
Service Level | Compliance Date |
--|--|--------------|---|---| | Help Desk Resolution Time Length of time to resolve trouble reports that do not require service dispatch and can be classified as level 1 or level 2 severity. | Help Desk Resolution Time shall measure the percentage of problems resolved to the caller's satisfaction. The calculation of the measurement shall be the number of calls resolved by the Help Desk within the time frame divided by the number of calls received by the Help Desk (expressed as a percentage). For purposes of this service level, Help Desk Resolution Time shall be measured producing a monthly report that measures the timing of the action taken for resolution against a trouble ticket. | All requests | 8am – 5pm Monday - Friday
85% resolved within 30 minutes
95% resolved within 2 hours
100% resolved within 12 hours | Within 3 months of contract effective date. | | Call back Response Time Elapsed time from trouble report to call acknowledging problem and providing estimated time for technician response. | Call Back Response Time shall be calculated as the elapsed time from the receipt of the trouble report to acknowledging problem and providing estimated time for technician response. For purposes of this service level, Call Back Response Time shall be measured producing a monthly report that measures the call back response time against a trouble ticket. | All systems | Level 1 100% within 15 minutes Level 2 100% within 30 minutes Level 3 100% within 90 minutes | Within 3 months of contract effective date. | | Problem Resolution Confirmation Call Total time elapsed to provide trouble resolution confirmation. | Problem Resolution Confirmation Call shall be calculated as the total time elapsed to provide trouble resolution confirmation. For purposes of this service level, Problem Resolution Confirmation Call shall be measured by a report that logs the closing of the trouble ticket. | All resolved problems | 8am – 5pm Monday - Friday 100% within 30 minutes of trouble resolution | Within 3 months of contract effective date. | |---|---|-----------------------|--|---| | Help Desk Time to Answer Calls Length of time for caller to reach human voice. | Call Waiting shall be calculated as the number of calls answered within the 40 seconds by the Help Desk divided by the number of calls to the Help Desk (expressed as a percentage). For purposes of this service level, Help Desk Time to Answer shall be measured using a report generated from a call monitoring system. | All incoming calls | 100% within 40 seconds | Within 3 months of contract effective date. | ### APPENDIX C. – DESKTOP SUPPORT SERVICES MINIMUM ACCEPTABLE SERVICE LEVELS # DESKTOP SUPPORT SERVICES SERVICE REQUESTS | Category Definition | Measurement | Criteria | Minimum Acceptable | Compliance Date | |----------------------------|------------------------------------|--------------|-------------------------------------|--------------------------| | | | | Service Level | | | Service Request Evaluation | A monthly produced service request | All requests | Submit schedule and pricing | Within 3 months of | | Length of time to evaluate | status report. | | estimates 90% of the time within | contract effective date. | | service requests and | _ | | 10 business days; 100% of the time | | | provide schedule and cost | | | within 30 days after receiving the | | | estimates. | | | request. | | | Moves, Adds, and Changes | Moves, Adds, and Changes shall be | All requests | 95% completed within timeline | Within 3 months of | | (MAC) | measured as the time between the | | specified by end-user (provided | contract effective date. | | Time elapsed between the | receipt of an authorized MAC order | | that the Vendor was given 14 days | | | receipt of an authorized | and the complete dates. For | | lead time). Unmet deadlines not to | | | MAC order and the | purposes of this service level, | | exceed 5% of incoming requests. | | | completion of the order. | Moves, Adds, and Changes shall be | | Expedited requests to be negotiated | | | _ | measured by a report that reflects | | between Vendor and end-user on a | | | | the closed service request ticket. | | case by case basis. | | | New System Installation | New System Installation shall be | All requests | 95% completed within timeline | Within 3 months of | |-------------------------------|---------------------------------------|--------------|-------------------------------------|--------------------------| | Time elapsed between the | calculated as receiving a request for | | specified by end-user (provided | contract effective date. | | receipt of a new installation | starting services for a new user/new | | that the Vendor was given 14 days | | | order and the completion of | workstation. New System | | lead time). Unmet deadlines not to | | | the order. Includes initial | Installation shall be measured by a | | exceed 5% of incoming requests. | | | hook-up and diagnostic | report that reflects the closed | | Expedited requests to be negotiated | | | testing of PCs, servers, and | service request ticket. | | between Vendor and end-user on a | | | network connectivity, | | | case-by-case basis. | | | related to new system and | | | | | | installation of software. | | | | | | Includes delivery, staging, | | | | | | testing, configuration, | | | | | | acceptance, and warranty | | | | | | services for new system | | | | | | and software installation. | | | | | #### APPENDIX D. – LAN/WAN SUPPORT SERVICES MINIMUM ACCEPTABLE SERVICE LEVELS ### LAN/WAN SUPPORT SERVICES | Category Definition | Measurement | Criteria | Minimum Acceptable | Compliance Date | |---|---|--|--|---| | | | | Service Level | | | Network Monitoring Alarms for LAN/WAN components shall be responded to within prescribed service level. | A weekly alarm report and corresponding actions will be produced and sent to the AOC. | Tech Center designated court LAN/WAN support | 8a.m. to 5p.m. Monday –Friday
Must be responded to within 15
minutes of alert. | Within 3 months of contract effective date. | | Hardware Trouble Restoration Time to repair all hardware associated with network including modems, DSU/CSUs and cabling. | Hardware Trouble Restoration shall be calculated on a monthly basis and measured as the time elapsed between initial trouble call and the time hardware is restored. Resolution is defined, as end user's service is no longer affected. For purposes of this service level, Hardware Trouble Restoration shall be measured by a report produced that logs the closing of the trouble ticket. | All Events | 8am to 5pm Monday-Friday
95% within 2 hours
100% within 4 hours | Within 3 months of contract effective date. | | Response Time Issues The amount of time that it takes the Vendor to respond to problems related to court LAN/WAN response time performance. | Response Time Issues shall be calculated as the time the problem is logged into the system to the time of the confirmation call that the problem is resolved. For purposes of this service level, Response Time Issues shall be measured by a report produced that logs the closing of the trouble ticket. | All requests | 7am to 8pm Monday-Friday
95% within 2 hours
100% within 4 hours | Within 3 months of contract effective date. | | New System Installation | New System Installation shall be | All requests | 95% completed within timeline | Within 3 months of | |-------------------------------|---------------------------------------|--------------|-------------------------------------|--------------------------| | Time elapsed between the | calculated as receiving a request for | - | specified by end-user (provided | contract effective date. | | receipt of a new installation | starting services for a new user/new | | that the Vendor was given 14 days | | | order and the completion of | workstation. New System | | lead-time). Unmet deadlines not to | | | the order. Includes initial | Installation shall
be measured by a | | exceed 5% of incoming requests. | | | hook-up and diagnostic | report that reflects the closed | | Expedited requests to be negotiated | | | testing of network hardware | service request ticket. | | between Vendor and end-user on a | | | and NOS. | | | case-by-case basis. | | | | | | | | | Total time elapsed to | | | | | | provide installation | | | | | | completed confirmation call. | | | | | | | | | 100% within 2 hours of completion | | | Service Request Evaluation | A monthly produced service request | All requests | Submit schedule and pricing | Within 3 months of | | Length of time to evaluate | status report. | | estimates 90% of the time within | contract effective date. | | service requests and provide | | | 10 business days; and 100% of the | | | schedule and cost estimates. | | | time within 30 days after receiving | | | | | | the request. | | ### APPENDIX E. – CUSTOMER SATISFACTION MINIMUM ACCEPTABLE SERVICE LEVELS # CUSTOMER SATISFACTION SERVICE LEVELS | Category Definition | Measurement | Criteria | Minimum Acceptable | Compliance Date | |--|-------------|----------------------|---|---| | | | | Service Level | | | Service Response Evaluation Percentage of satisfactory or above responses to customer service evaluation survey. | TBD | All service response | Vendor expected to work with the AOC to implement customer satisfaction survey. | Within 9 months of contract effective date. | | Customer Service Improvement Percentage of incremental improvement of customer service evaluation. | TBD. | All service response | Vendor expected to work with the AOC to implement customer satisfaction survey and procedures for creating a plan to ensure incremental improvements. | Within 9 months of contract effective date. | #### APPENDIX F. –SIZING INFORMATION #### I. SIZING DEFINITIONS The Vendor shall use the baseline information set forth in this Appendix in formulating its Phase One Proposal (the "Baseline"). For purposes of the Baseline, assume that over a 7 year period beginning upon the commencement of Phase Two, 58 courts, running CMS/Jury and/or SAP will be migrated to the Technology Center. Information is provided with respect to size of courts, numbers of courts, and numbers of Users of specified software applications within each type of court. For purposes of this Appendix, "Users" means the number of authorized individuals that will have use of the applicable software application. Courts are categorized as "small", "medium", "large" and "extra large". #### A. COURT LOCATIONS: Small courts: 3 locations. Medium courts: 5 locations. Large courts: 11 locations. Extra large courts: 55 locations. #### B. COURT FILINGS Small courts: 15,400 Medium courts: 98,400 Large courts: 391,000 Extra large courts: 2,600,000 Appendix K provides additional information regarding the abovementioned categories of courts. #### C. SOFTWARE USERS Each court will have the following software User characteristics: CASE MANAGEMENT SYSTEMS (CMS) USERS Small court: 33 Users Medium courts: 184 Users Large courts: 780 Users Extra large courts: 5700 Users #### JURY SYSTEM USERS Small courts: 2 Users Medium courts: 7 Users Large courts: 30 Users Extra large courts: 200 Users #### SAP USERS Small courts: 4 Users Medium courts:15 Users Large courts: 60 Users Extra large courts: 300 Users #### **DESKTOP USERS** Small courts: 41 Users Medium courts: 230 Users Large courts: 975 Users Extra large courts: N/A #### D. COURT INTERFACES TO JUSTICE PARTNERS For purposes of this Appendix, an "Interface" is a common boundary between automatic information technology components connecting a court and a corresponding local justice partner. "0" means no Interfaces to local justice partners. "Simple Interface" means 1-10 Interfaces with local justice partners where all interfaces are read-only. "Complex Interface" means 1- 10 Interfaces with local justice partners, with 50% of those Interfaces having update capabilities and others being read-only. # II. YEAR 1 (FROM SIGNING OF PHASE 2 CONTRACT) IMPLEMENTATION AND USAGE FACTORS #### 1. Courts Migrated to Technology Center in Year 1 - 15 courts that have converted to CMS and Jury Systems, 5 of which have desktop applications. - 1. 10 small courts All with Complex Interfaces - 2. 5 medium courts All with Simple Interfaces - Up to 10 courts that have implemented SAP. Assume Interfaces necessary to implement SAP. Some or all of the courts implementing SAP may be the same courts that have converted to CMS and Jury Systems. #### 2. New Software Added in Year 1 - Install and support 3 CMS systems - Install and support 2 jury systems - o ACS Jury System - o JSI Jury + - Install and support SAP modules - o Finance (FI) General Ledger, Accounts Payable, Accounts Receivable, Funds Management, Special Ledger - O Controlling (CO) Cost Center Accounting, Cost Element Accounting, Internal Orders - o Material Management (MM) Procurement - o Project Systems (PS) - Install and support desktop applications - Microsoft Office - o Active Directory - o Exchange 2000 - o Antivirus - Install and support new HR system package not determined at this time - 3. Software Applications and Number of Users of each Software Application for the Courts Migrated to the Technology Center - Of the 15 CMS and Jury System courts: - O Users for 10 small courts - O Users for 5 medium courts - SAP Users (Some of the SAP courts may also be courts that were converted from another CMS during Year 1) - o Day one will have 35 Users (1 medium court) - o Migrate - i Users for 5 small courts - ii Users for 4 additional medium courts - Desktop applications - O Users for 5 small courts that have already implemented a CMS - HR system - o Users for 5 small courts - O Users for 2 medium courts - 4. No local, on-site desktop support required for year 1. #### III. YEAR 2 INCREMENTAL IMPLEMENTATION AND USAGE FACTORS #### 1. Courts Migrated to Technology Center in Year 2 - 10 courts that have converted to CMS and Jury Systems, 6 of which have desktop applications. - 1. 5 small courts 0 Interfaces - 2. 5 medium courts All with Complex Interfaces - Up to 15 courts that have implemented SAP. Some or all of the courts implementing SAP may be the same courts that have converted to CMS and Jury Systems. Assume Interfaces necessary to implement SAP. - 1. 10 small - 2. 5 medium #### 2. New Software Added in Year 2 - Install and support 2 CMS systems - 3. Software Applications and Number of Users of each Software Application for the Courts Migrated to the Technology Center - CMS and Jury courts: - O Users for 5 small courts - O Users for 5 medium courts - SAP Users (Some of the SAP courts may also be courts that were converted from another CMS during Year 2) - o Migrate - i Users for 10 small courts - ii Users for 5 medium courts - Desktop applications - O Users for 5 small courts that have already implemented a CMS application - O Users for 1 medium court that has already implemented a CMS application - HR system - O Users for 5 small courts - O Users for 3 medium courts #### IV. YEAR 3 INCREMENTAL IMPLEMENTATION AND USAGE FACTOR - 1. Courts Migrated to Technology Center in Year 3 - 10 courts that have converted to CMS and Jury Systems, 3 of which have desktop applications. - 1. 5 small courts All with Simple Interfaces - 2. 4 medium courts All with Complex Interfaces - 3. 1 large court Complex Interface - Up to 15 courts that have implemented SAP. Assume Interfaces necessary to implement SAP. Some or all of the courts implementing SAP may be the same courts that have converted to CMS and Jury Systems. - **1.** 5 small courts - **2.** 5 medium courts - 3. 2 large courts #### 2. New Software Added in Year 3 - Install new HR system package not known at this time - 3. Software Applications and Number of Users of each Software Application for the Courts Migrated to the Technology Center - CMS and Jury courts - O Users for 5 small courts - O Users for 4 medium courts - o Users for 1 large court - SAP Users (Some of the SAP courts may also be courts that were converted from another CMS during Year 3) - o Migrate - i Users for 5 small courts - ii Users for 5 medium courts - iii Users for 2 large courts - Desktop applications - O Users for 2 small courts that have already implemented a CMS - O Users for 1 medium court that has already implemented a CMS - HR system - O Users for 5 small courts - O Users for 5 medium courts - o Users for 1 large court #### V. YEAR 4 INCREMENTAL IMPLEMENTATION AND USAGE FACTOR - 1. Courts Migrated to Technology Center in Year 4 - 11 courts that have converted to CMS and Jury Systems, 3 of which have desktop applications. - 1. 5 small courts All with Simple Interfaces - 2. 5 medium courts All with Complex Interfaces - 3. 1 large court Complex Interface - Up to 16 courts that have implemented SAP. Assume Interfaces necessary to implement SAP. Some or all of the courts implementing SAP may be the same courts that have converted to CMS and Jury Systems. - 1. 9 small courts - 2. 5 medium courts - 3. 2 large courts #### 2. New Software Added in Year 4 - Install new custom CMS large court application - 3. Software Applications and Number of Users of each Software Application for the Courts Migrated to the Technology Center - CMS and Jury courts - O Users for 5 small courts - o Users for 5 medium courts - o Users for 1 large court - SAP Users (Some of the SAP courts may also be courts that were converted from another CMS during Year 4) - o Migrate Users for 9 small courts Users for 5 medium courts Users for 2 large courts - Desktop applications (not incremental . . .courts using desktop applications are the same court converted to CMS) - O
Users for 2 small courts - O Users for 1 medium court - HR system - O Users for 10 small courts - O Users for 5 medium courts - o Users for 2 large courts #### VI. YEAR 5 INCREMENTAL IMPLEMENTATION AND USAGE FACTOR - 1. Courts Migrated to Technology Center in Year 5 - 7 courts that have converted to CMS and Jury Systems, 3 of which have desktop applications. - 1. 4 small courts All with Simple Interfaces - 2. 1 medium courts All with Simple Interfaces - 3. 2 large court Complex Interface - Up to 5 courts that have implemented SAP. Assume Interfaces necessary to implement SAP. Some or all of the courts implementing SAP may be the same courts that have converted to CMS and Jury Systems. - 1. 4 large courts - 2. 1 extra large - 2. New Software Added in Year 5 No new applications - 3. Software Applications and Number of Users of each Software Application for the Courts Migrated to the Technology Center - CMS and Jury courts - o Users for 4 small courts - O Users for 1 medium courts - o Users for 2 large - SAP Users (Some of the SAP courts may also be courts that were converted from another CMS during Year 4) - o Migrate Users for 4 large courts Users for 1 extra large court - Desktop applications users none - HR system - O Users for 4 small courts - O Users for 5 medium courts - o Users for 3 large courts #### VII. YEAR 6 INCREMENTAL IMPLEMENTATION AND USAGE FACTOR - 1. Courts Migrated to Technology Center in Year 6 - 2 courts that have converted to CMS and Jury Systems, none of which have desktop applications. - o 2 large courts Complex Interface - 2. New Software Added in Year 6 No new applications - 3. Software Applications and Number of Users of each Software Application for the Courts Migrated to the Technology Center - CMS and Jury courts - O Users for 2 large courts Complex Interfaces - SAP Users: none - Desktop applications: none - HR system - o Users for 2 large courts - o Users for 1 ex-large court #### VIII. YEAR 7 INCREMENTAL IMPLEMENTATION AND USAGE FACTOR - 1. Courts Migrated to Technology Center in Year 7 - 3 courts that have converted to CMS and Jury Systems. - 1. 2 large courts Complex Interface - 2. 1 extra large court Complex Interface - 2. New Software Added in Year 7 No new applications - 3. Software Applications and Number of Users of each Software Application for the Courts Migrated to the Technology Center - CMS and Jury courts - O Users for 2 large courts Complex Interfaces - O Users for 1 extra large court Complex Interfaces - Desktop application users none - SAP users none - HR system users none #### APPENDIX G. – SAP ENVIRONMENT #### Hardware and Software Currently the AOC plans to support a development and test environment at AOC premises. The Vendor will be expected to provide the production environment. • Development and Test SAP hardware environment (hosted at the AOC) | Server Type | Mfr. & Model | No. of
Clients | No. of
CPUs &
Speed | Memory | DB Storage
Used (GB) | |-------------|--------------|-------------------|---------------------------|--------|-------------------------| | DEVELOPMENT | SUN 280R | 3 | 2 | 6 GB | 40 GB | | TEST | SUN 280R | 3 | 2 | 6 GB | 40 GB | - Production hardware environment (hosted at the Technology Center) - ➤ The SAP fiscal system will be rolled out to 5–10 Courts every year. - ➤ On the average, each court will have about 15–20 SAP users. - > Expected database size is as follows: First year 40 GB Second year 60 GB Third year 80 GB - ➤ In addition to the hardware and software for the production SAP environment the AOC will require one Web server (SAP ITS) to support the Web front-end of SAP. - SAP modules used by the AOC: - ➤ Finance (FI) General Ledger, Accounts Payable, Accounts Receivable, Funds Management, Special Ledger - ➤ Controlling (CO) Cost Center Accounting, Cost Element Accounting, Internal Orders - ➤ Material Management (MM) Procurement - Project Systems (PS) #### **SAP Rollout Methodology and Migration to the ASP** The AOC will roll out the new SAP financial system to the trial courts over a three- to five-year period. Assuming a successful conference room pilot project (to be completed July 2002), the Superior Court of Stanislaus County will be the first court to receive the system, approximately three months after the completion of the pilot project. The AOC may host the system and provide the necessary support or contract with a third party to provide some or all of the services on an interim basis until the Technology Center is established. The AOC intends to move the services that it is supporting to the Technology Center over time. Prior to moving any services to the ASP, the AOC will need to ensure that the system is working properly, that support for the system is adequately meeting the needs of the users, and that the AOC has an adequate working knowledge of the entire system and has fine-tuned its service level requirements. Therefore, when the Technology Center is established, the AOC will evaluate each service that it is performing to determine if the service is something it would like the ASP to take over. A timeline for moving the service to the ASP will be developed. Over time and as the system is rolled out to more courts, it is anticipated that the ASP will take over more and more services and that the AOC's role will become one of monitoring and management of the ASP. The current SAP rollout methodology is based on the following factors and assumptions: - The SAP verification project (the conference room pilot project) is successful and proves that SAP is a viable solution for the trial courts. - The AOC continues performing trial court assessments over the next three months in order to determine a rollout schedule for the entire project. - Due to the numerous legacy financial systems currently used by the 58 courts, legacy data will not be converted. Instead, financial account balances will be carried forward from the legacy systems into the new SAP trial court financial system. - In order to reduce the complexity of rolling out medium-sized and large-sized trial courts (approximately 20 courts), these courts will be rolled out at the beginning of the fiscal year (July 1). - Smaller trial courts (the remaining 38 courts) can be rolled out at the beginning of the fiscal year or midyear (January 1). If the court is rolled out midyear, financial transactions from the beginning of the year will be replicated in the new system manually. - It is assumed that multiple courts will be rolled out at one time. - The SAP system being designed and tested in the conference room pilot project includes basic financial modules only. It is assumed that, over time, additional modules and functionality will be added. - The AOC will establish one or more off-site Accounting Processing Centers (APCs) to handle the transaction processing currently performed by counties and courts. The staffing for the APCs will increase over time as the system is rolled out to more courts. Specifications for which transactions will be done locally at the court versus at the APC will be defined during the conference room pilot project and used to test the system's feasibility and to properly configure the application. - It is assumed that small courts will average approximately 4 users, medium-sized courts will average approximately 15 users, and large courts (with the exception of the Superior Court of Los Angeles County) will average approximately 60 users. The Superior Court of Los Angeles County will have a minimum of 300 users. Court users include fiscal staff, requisitioners, and transaction approvers. Initially, the APC will have approximately 10 users. #### APPENDIX H. – CMS ENVIRONMENTS The numbers below reflect the AOC's actual needs next year. Instead of detailing a hardware requirement per system/server, a standard minimum server configuration regardless of system or application is specified. High-level requirements are used under the assumption that they will be adequate at the time of implementation given the innovation of new technologies. #### Additional assumptions and constraints: - Baseline numbers are for system performance from the network aspect only. The AOC does not have a baseline or method of measuring CMS application performance; that responsibility will fall on the individual CMS application providers so long as the network meets the AOC's minimum system performance requirements. - At a minimum, it is safe to say that T1 lines will be required. - Data storage requirements were calculated using extremely aggressive numbers, knowing that once certification is rolling, storage requirement will rise exponentially. The main concern is making sure there is a provision to provide additional storage in the future as needed. * The number and configuration of servers is dependent on the final requirements of each application and the number of courts being serviced at the time. #### ALL WINTEL SERVERS MUST MEET THE MINIMUM REQUIREMENTS: **Dual Pentium 4 Class** 2 GB RAM Dual 1000Mb Fiber NICs RAID 1 (2x18GB Drives) Compatible With Storage Area Network (SAN) Systems for Primary Data Storage Remote Power Management **Redundant Power Supplies** Rack Mount Chassis #### ALL SUN-SOLARIS SERVERS MUST MEET THE MINIMUM REQUIREMENTS: Dual UltraSparc III Class 2 GB RAM Dual 1000Mb Fiber NICs RAID 1 (2x18GB Drives) Compatible With SAN Systems for Primary Data Storage Remote Power Management **Redundant Power Supplies** Rack Mount Chassis #### INFRASTRUCTURE **Active Directory** Domain Controllers Global Catalog Server DNS **DHCP** Exchange 2000 Back-end Mail Servers Front-end Mail Servers **Antivirus Protection** Backup System **Clustered Servers** Tape Library Off-site Storage SAN **Storage Capacity** 1st Quarter: 100 GB minimum 2nd Quarter: 200 GB minimum 3rd Quarter: 500 GB minimum 4th Quarter: 1 TB minimum SNA Gateway Service (for DMV) Host Information Server Windows 2000 #### APPENDIX I. – TECHNOLOGY CENTER NETWORK REQUIREMENTS ####
Scope of the Network The network that must be designed to support the Technology Center has three different aspects to it: - A WAN connecting the Technology Center to the courts, State agencies, the Internet, and application providers - A WAN to provide monitoring and support for local trial court LAN/WAN administration - A LAN to support the Technology Center #### **Design Requirements** Fundamentally, the design of the network is to be based on the projected business needs of the Technology Center as defined by the business of the courts, application data, communication requirements, and remote local trial court support associated with its operation. Figure 1 depicts the functional communication requirements for the center through December 2003. By this time, approximately 14–28 trial courts are expected to be online. Figure 2 depicts a projection of the end state that includes all the trial and appellate courts. Specific design requirements also include: - 1. Compatibility: The design should be compatible with the LAN/WAN network architecture standard that will be published and implemented at the beginning of the 2002–2003 fiscal year. - 2. Scalability: The design is to be scalable to account for vast differences in communication needs as defined by the volume of information handled by the various courts. - 3. Management: The key to the success of the network will be active monitoring of the status in order to keep the network in balance and identify trouble spots immediately. - 4. Redundancy: The applications the technology is supporting are by and large mission-critical to the courts. Loss of communication would stop court business. Thus, a high level of redundancy is required in the network design to protect the networks from disaster. Providing a fully redundant network is critical. - 5. Security: The AOC is working to develop a security policy that can guide decisions about security on the network. The vendor will participate in the development of the technical aspect of this policy and will approach each component of the design with the highest standard of security in mind. Security issues will cover at a minimum: - Desktop, server, and network equipment password control - Physical access to equipment - Remote access - Intrusion detection - User registration - Antivirus protection - Firewalls and DMZs - 6. Availability and performance: These issues must be worked out as part of the design and will be considered thresholds for monitoring and assessing performance of the Vendor. - 7. Documentation: The network must be documented and updated as changes occur. #### **Network Design Acceptance** Acceptance of the network design will be based on the following items: - Responsiveness to the business requirements - Scalability of the design - Adherence to the technical requirements - Risk assessment - Network security - Operational and support requirements - Hardware and software lifecycle expectations - Future product strategies - Financial impact | Technology Center - Projection for December 2003 | | |--|-------------| | Administrative Office of the Courts | May 3, 2002 | # Statewide Network - Functional Relationships Administrative Office of the Courts May 1, 2002 ### APPENDIX J - COURT CASE MANAGEMENT SYSTEMS | | Court Case Management Systems | | | | | | | | | | | | |---|-------------------------------|----------|-----------|---------------|----------------------|----------------------------------|--------------|-------------|-----------------|---------------|------------------|----------------------| | Court | Felony | Misd. | Traffic | Juv.
Delq. | Juv. Dep. | Civil Ltd. | Civil Unltd. | Family | Small
Claims | Probate | Mental
Health | Minimum
CMSs Used | | Alameda | Inhouse | Inhouse | Inhouse | Inhouse | Inhouse | DOMAIN | Inhouse | Inhouse | DOMAIN | Inhouse | | 2 | | Alpine | Inhouse 1 | | Amador | ISD 1 | | Butte | SCT 1 | | Calaveras | AGS 1 | | Colusa | AGS 1 | | Contra Costa | Inhouse | Inhouse | Inhouse | ISD 2 | | Del Norte | Jalan 1 | | El Dorado | ISD 1 | | Fresno | SCT 1 | | Glenn | SCT | AGS | AGS | SCT 2 | | Humboldt | Crimes | Crimes | CA.R.T.S. | Facts 3 | | Imperial | Sustain 1 | | Inyo | Jalan 1 | | Kern | CJIS | CJIS | | CJIS | PSI 2 | | Kings | SCT 1 | | Lake | AGS | Inhouse | Inhouse | AGS 2 | | Lassen | AGS 1 | | Los Angeles | Inhouse7 | Inhouse7 | Inhouse8 | Inhouse4 | Inhouse4
Inhouse5 | Inhouse1
Inhouse2
Inhouse3 | SusDOS | SusE
Sus | | SusDOS
AIS | ISDciv | 12 | | Madera | ISD 1 | | Marin | CJIS | CJIS | Inhouse | Inhouse | Inhouse | PSI | PSI | Inhouse | PSI | Inhouse | Inhouse | 3 | | Mariposa | Jalan 1 | | Mendocino | Jalan 1 | | Merced | Inhouse 1 | | Modoc | Inhouse | Inhouse | | | | Inhouse | Inhouse | Inhouse | | | | 1 | | Figure 1. Court Case Management Systems | | | | | | | | | | | | | Figure 1. Court Case Management Systems | Court | Felony | Misd. | Traffic | Juv.
Delq. | Juv. Dep. | Civil Ltd. | Civil Unltd. | Family | Small
Claims | Probate | Mental
Health | Minimum
CMSs Used | |-----------------|----------|----------|----------|---------------|---------------|--------------|--------------|----------|-----------------|----------|------------------|----------------------| | Mono | Inhouse | Inhouse | Inhouse | | | | | | | | | 1 | | Monterey | CJIS | CJIS | Inhouse | Sustain 3 | | Napa | Sustain 1 | | Nevada | Inhouse | Inhouse | JDTS | Inhouse 2 | | Orange | KPMG1 | Inhouse | Inhouse | KPMG1 | SCT | Inhouse | SCT | SCT | SCT | SCT | SCT | 3 | | Placer | Sustain 1 | | Plumas | ICMS | ICMS | ICMS | ICMS | ICMS | ICM S | ICMS | ICMS | ICMS | ICMS | ICMS | 1 | | Riverside | ISDcrim | ISDcrim | ISDcrim | ISDcrim | ISDciv 2 | | Sacramento | CJIS | CJIS | ISD | Inhouse | Inhouse | Sustain | Sustain | Sustain | PROTEM | Sustain | Sustain | 5 | | San Benito | Jalan 1 | | San Bernardino | ISDcrim | ISDcrim | ISDcrim | ISDcrim | ISDciv 2 | | San Diego | Inhouse2 | J1 (?) | Inhouse3 | Inhouse4 | Inhouse4 | Inhouse1 | Inhouse1 | Inhouse1 | Inhouse1 | Inhouse1 | | 5 | | San Francisco | Inhouse | Inhouse | SATS | AGS | AGS | ACIS | ACIS | ACIS | Small
Claims | ACIS | ACIS | 5 | | San Joaquin | CJIS | CJIS | CJIS | CJIS | CJIS | AGS | Inhouse | Inhouse | Inhouse | Inhouse | Inhouse | 3 | | San Luis Obispo | Inhouse | Inhouse | Inhouse | Inhouse | Inhouse | Sustain | Sustain | Sustain | Sustain | Sustain | Sustain | 2 | | San Mateo | CJIS | CJIS | JDS | ISD 3 | | Santa Barbara | Sustain | ISD | ISD | Sustain | Sustain | ISD | Sustain | Sustain | Sustain | Sustain | Sustain | 2 | | | | <u> </u> | <u> </u> | Figu | re 1. Court C | Lase Manager | ment Systems | | 1 | | <u> </u> | | J-2 | Court | Felony | Misd. | Traffic | Juv.
Delq. | Juv. Dep. | Civil Ltd. | Civil Unltd. | Family | Small
Claims | Probate | Mental
Health | Minimum
CMSs Used | |-------------|---------|---------|---------|---------------|-----------|------------|--------------|---------|-----------------|---------|------------------|----------------------| | Santa Clara | CJIS | CJIS | Inhouse | AGS | AGS | AGS | AMA | AMA | Inhouse | | | 5 | | Santa Cruz | ISD | ISD | MVS | Inhouse 3 | | Shasta | Jalan 1 | | Sierra | PSI 1 | | Siskiyou | Jalan 1 | | Solano | SCT 1 | | Sonoma | Inhouse 1 | | Stanislaus | Inhouse 1 | | Sutter | Jalan 1 | | Tehama | AGS 1 | | Trinity | Sustain 1 | | Tulare | Jalan 1 | | Tuolumne | Sustain 1 | | Ventura | KPMG2 | KPMG2 | KPMG2 | KPMG2 | ISDciv 2 | | Yolo | Jalan 1 | | Yuba | Jalan 1 | **Figure 1. Court Case Management Systems** #### APPENDIX K – VOLUME INFORMATION A distinguishing characteristic for the size and volume of a court is the number of authorized judicial positions (AJPs), which represents the combined number of judge, referee and commissioner positions funded within each court. The number of AJPs is based on a formula incorporating the key business factors of the court: case volume in total, case volume by type, and the amount of time and resources required to process each type of case. This number is representative of the court workload. The workload has been broken into four groups: | Group | AJP Range | Number of
Courts | |-------------|-----------|---------------------| | Small | 2–10 | 29 | | Medium | 11–50 | 20 | | Large | 51–200 | 8 | | Extra-large | 201+ | 1 | It is important to note that these ranges were established at a point in time (June 2001) and are not static. The chart (Figure 2) on the following page summarizes the volume information by court. Below are the column definitions. FTEs—All other Court employees who do not fall under the authorized judicial positions number listed above. Thus, the number of staff plus the AJPs represents the total number of employees at each court (across all locations). Total Filings—The number of cases that are filed each year. Cases are distinguished by type, i.e., criminal, traffic, probate, etc. There are differences in how each of these cases is processed, but for planning purposes the gross number is represented below. Locations—There is a minimum of one location for each court, and often significantly more. The number of locations within each court is listed in Figure 2. This number includes the main locations. The numbers listed in this report are useful in terms of representing the order of magnitude of sites. Following is a detailed list of court statistics, grouped by size of court. | COURT STATISTICS | | | | | | | | | | |------------------|---------------------------|-------------------|-------------------------------|------------------------|--|--|--|--|--| | Group A—SMALL | AJPs 2-10
(as of 6/02) | FTEs (as of 5/02) | Total Filings
(as of 6/01) | Locations (as of 6/02) | | | | | | | Alpine | 3 | 6 | 1,600 | 2 | | | | | | | Amador | 3 | 32 | 9,355 | 1 | | | | | | | Calaveras | 3 | 24 | 7,543 | 1 | | | | | | | Colusa | 3 | 12 | 11,705 | 2 | | | | | | | Del Norte | 3
| 29 | 10,531 | 1 | | | | | | | El Dorado | 8 | 94 | 28,802 | 5 | | | | | | | Glenn | 3 | 21 | (i) | 2 | | | | | | | Humboldt | 8 | 96 | 28,772 | 2 | | | | | | | Inyo | 3 | 19 | 14,470 | 3 | | | | | | | Kings | 9 | 77 | 34,009 | 4 | | | | | | | Lake | 5 | 36 | 15,593 | 2 | | | | | | | Lassen | 3 | 22 | 10,628 | 1 | | | | | | | Madera | 9 | 72 | 28,058 | 4 | | | | | | | Mariposa | 4 | 14 | 1,613 | 1 | | | | | | | Mendocino | 10 | 77 | 29,781 | 7 | | | | | | | Merced | 10 | 97 | 62,860 | 6 | | | | | | | Modoc | 2 | 11 | (i) 1,699 | 1 | | | | | | | Mono | 3 | 14 | 6,020 | 2 | | | | | | | Napa | 8 | 89 | 25,761 | 3 | | | | | | | Nevada | 7 | 65 | 20,900 | 2 | | | | | | | Plumas | 3 | 19 | 7,198 | 4 | | | | | | | San Benito | 3 | 23 | 14,045 | 2 | | | | | | | Sierra | 3 | 5 | 1,274 | 1 | | | | | | | Siskiyou | 5 | 58 | (i) 10,887 | 5 | | | | | | | Sutter | 6 | 43 | 18,076 | 1 | | | | | | | Tehama | 5 | 42 | 23,203 | 4 | | | | | | | Trinity | 3 | 12 | (i) | 2 | | | | | | | Tuolumne | 5 | 35 | 10,747 | 2 | | | | | | | Yuba | 6 | 48 | 13,707 | 1 | | | | | | | TOTAL | 146 | 1,192 | 448,837 | 74 | | | | | | Figure 2. Court Statistics by Grouping | | COURT STATISTICS | | | | | | | | | | |------------------|----------------------------|-------------------|----------------------------|------------------------|--|--|--|--|--|--| | Group B - MEDIUM | AJPs 11-50
(as of 6/02) | FTEs (as of 5/02) | Total Filings (as of 6/01) | Locations (as of 6/02) | | | | | | | | Butte | 12 | 124 | 45,775 | 5 | | | | | | | | Contra Costa | 45 | 402 | 193,500 | 9 | | | | | | | | Fresno | 45 | 470 | 171,285 | 16 | | | | | | | | Imperial | 12 | 95 | 54,993 | 3 | | | | | | | | Kern | 41 | 427 | 184,372 | 10 | | | | | | | | Marin | 16 | 161 | 50,981 | 1 | | | | | | | | Monterey | 20 | 189 | 95,056 | 5 | | | | | | | | Placer | 14 | 130 | 63,881 | 11 | | | | | | | | San Joaquin | 29 | 286 | 139,587 | 6 | | | | | | | | San Luis Obispo | 15 | 147 | 69,257 | 3 | | | | | | | | San Mateo | 33 | 361 | 147,377 | 5 | | | | | | | | Santa Barbara | 24 | 260 | 106,854 | 6 | | | | | | | | Santa Cruz | 14 | 135 | 54,330 | 3 | | | | | | | | Shasta | 11 | 161 | 42,152 | 2 | | | | | | | | Solano | 22 | 235 | (i) 92,293 | 3 | | | | | | | | Sonoma | 21 | 194 | 97,496 | 4 | | | | | | | | Stanislaus | 22 | 193 | 79,588 | 6 | | | | | | | | Tulare | 20 | 208 | 82,964 | 5 | | | | | | | | Ventura | 32 | 341 | 160,529 | 2 | | | | | | | | Yolo | 12 | 108 | 35,940 | 1 | | | | | | | | TOTAL | 460 | 4,627 | 1,968,210 | 106 | | | | | | | | Group C—LARGE | AJPs 51-200
(as of 6/02) | FTEs (as of 5/02) | Total Filings
(as of 6/01) | Locations (as of 6/02) | |----------------|-----------------------------|-------------------|-------------------------------|------------------------| | Alameda | 85 | 846 | 353,508 | 16 | | Orange | 144 | 1,578 | 674,422 | 8 | | Riverside | 69 | 779 | 380,946 | 15 | | Sacramento | 67 | 741 | (i) 86,117 | 7 | | San Bernardino | 74 | 864 | 427,565 | 13 | | San Diego | 153 | 1,631 | 654,671 | 12 | | San Francisco | 64 | 540 | 205,378 | 4 | | Santa Clara | 89 | 827 | 345,650 | 14 | | TOTAL | 745 | 7,806 | 3,128,257 | 89 | Figure 2. Court Statistics by Grouping | COURT STATISTICS | | | | | | | | | |------------------|-------------------|----------------------------|------------------------|--|--|--|--|--| | D—
A LARGE | FTEs (as of 5/02) | Total Filings (as of 6/01) | Locations (as of 6/02) | | | | | | | geles | 5,720 | 2,567,142 | 55 | | | | | | | geles | 5,720 | 2,567,142 | 55 | | | | | | | GRAND TOTAL | 1,944 | 19,345 | 8,112,446 | 324 | |-------------|-------|--------|-----------|-----| Figure 2. Court Statistics by Grouping Because the majority of communication revolves around case processing, a chart (Figure 3) relating each of the 10 case types with the flow of information to these users was developed. For example, during the processing of a probate case, the interaction is with only four users: a private attorney, the general public, the Courts of Appeal, and the AOC. "Figure 3 – Users/Case Types: Information Flows Chart" USERS/CASE TYPES: INFORMATION FLOWS | | | | | | Case | Types | | | | | |--------------------|-------|--------|--------|-------------------|------------------|------------------|--------------------|---------|-----------------|---------| | LOCAL Users | Civil | Family | Felony | Juven.
Delinq. | Juven.
Depen. | Mental
Health | Misd. &
Infrac. | Probate | Small
Claims | Appeals | | Sheriff | X | X | X | X | | Х | X | | X | | | Police | X | X | X | X | | X | X | | | | | Jail | X | X | X | X | | X | X | | | | | Public Defender | X | X | X | X | X | X | X | | | | | Private Attorney | X | X | X | X | X | X | X | X | | X | | District Attorney | X | X | X | X | X | X | X | | | X | | Grand Jury | | | X | | | | | | | | | General Public | X | X | X | X | X | X | X | X | X | X | | Community Services | | | X | X | | | X | | | | | County Go vernment | Х | X | X | X | X | X | X | | | X | | Probation | | X | X | X | | | X | | | | | Courts of Appeal | X | X | X | X | X | X | | X | | | | STATE Users | Civil | Family | Felony | Juven. | Juven. | Mental | Misd. & | Probate | Small | Appeals | |--------------------------|-------|--------|--------|---------|--------|--------|---------|---------|--------|---------| | | | | | Delinq. | Depen. | Health | Infrac. | | Claims | | | Supreme Court | | | X | | | | | | | X | | AOC | X | X | X | X | X | X | X | X | X | X | | DMV | | | X | X | | | X | | X | | | DOJ | | | X | | | X | X | | | | | CHP | | | X | X | | | X | | | | | Dept. of Corrections | | | X | X | | X | | | | | | Schools | | | | X | | | | | | | | State Licensing Agencies | | | X | | | | | | | | | Franchise Tax Board | | X | X | | | | X | | | | Figure 3. Users/Case Types: Information Flow # "Figure 4a – Another Users/Case Types: Information Flows Chart" To examine more closely the flow of information from the court to outside users, the complexity of these interactions was evaluated. The volume of this exchange was calculated by the following formula: Volume = Level of Activity + Amount of Data Figure 4a represents the relationship of users to case types by volume. Additionally, this figure identifies the direction of information flow: into the court, out from the court, or both ways. Figure 4b explains the volume levels and gives examples of specific instances where each level is relevant. ## **USERS/CASE TYPES: INFORMATION VOLUME** | | | Case Types |--------------------|-------|------------|------|-----|-------|----|---------------|---|--------------|---|-------------|---|-----------------|---|------|-----|---------------|---|-----|------| | LOCAL Users | Civil | | Fami | ily | Felor | ıy | Juve
Delin | | Juve
Depe | | Men
Heal | | Misd. & Infrac. | | Prob | ate | Smal
Clair | | App | eals | | Sheriff | L | В | L | В | L2 | В | L2 | В | | | L | В | H1 | В | | | L | В | | | | Police | L | В | L | В | L2 | В | L2 | В | | | L | В | H1 | В | | | | | | | | Jail | L | В | L | В | H2 | В | Н | В | | | L | В | H2 | В | | | | | | | | Public Defender | L | В | L | В | H2 | В | Н | В | Н | В | M1 | В | H2/M2 | В | | | | | | | | Private Attorney | Н | В | Н | В | H2 | В | Н | В | Н | В | M1 | В | H2/M2 | В | L1 | В | | | L | В | | District Attorney | L | В | | | H2 | В | Н | В | Н | В | M1 | В | H2/M2 | В | | | | | L | В | | Grand Jury | | | | | L | I | | | | | | | | | | | | | | | | General Public | M1 | В | M1 | В | M1 | В | L | О | L | В | L | О | H1/M2 | В | L1 | В | H1 | В | L | В | | Community Services | | | | | H1 | В | M1 | В | | | | | H1 | В | | | | | | | | County Government | L | О | L | В | L2 | О | L2 | В | Н | В | M1 | В | L2 | В | | | | | | | | Probation | | | L | В | H2 | В | H2 | В | L | В | | | H2 | В | | | | | | | | Courts of Appeal | M1 | В | M1 | В | M1 | В | M1 | В | M1 | В | M1 | В | | | M1 | В | | | | | | STATE Users | Civil | | Fami | ily | Felo | ny | Juve
Delir | | Juve
Depe | | Men
Heal | | Misd. &
Infrac. | | Prob | ate | Sma
Clair | | Appe | eals | |--------------------------|-------|---|------|-----|------|----|---------------|---|--------------|---|-------------|---|--------------------|---|------|-----|--------------|---|------|------| | Supreme Court | | | | | M | В | | | | | | | | | | | | | | | | AOC | M1 | О O | | DMV | | | | | M | О | M | О | | | | | H1 | В | | | L | О | | | | DOJ | | | | | H2 | О | M | О | | | L | О | H2 | О | | | | | | | | СНР | | | | | L2 | В | L2 | В | | | | | L2 | В | | | | | | | | Dept. of Corrections | | | | | M1 | O | L1 | 0 | | | L | О | | | | | | | | | | Schools | | | | | | | L | В | | | | | | | | | | | | | | State Licensing Agencies | | | | | L | O | | | | | | | | | | | | | | | | Franchise Tax Board | | | L2 | В | L2 | В | | | | | | | L2 | В | | | | | | | Figure 4a. Users/Case Types: Information Volume ### **VOLUME INFORMATION AND EXAMPLES** **Low activity** + **low data** = **low volume** (**L**). Example: Sometimes civil warrants or orders of examination are issued by the court and delivered to the sheriff for service. After service, the sheriff returns a proof of service. This is a low-level activity, and the amount of data exchanged is minimal (name, address, personal description, etc.) Low activity + medium data = low volume (L1). Example: The activity in probate cases is medium (an estate case without any problems can be completed after the filing of the petition, a hearing on the appointment of the executor, the filing of the inventory and appraisement, the filing of the first and final account and subsequent hearing. Thus activity is relatively low, but the amount of data exchange is medium. *Medium activity* + *low data* = *low volume* (*L2*). The sheriff, police, and CHP are involved in felonies as follows: They issue citations, and prepare accident or arrest reports, which the district attorney uses for the charging document. Arresting agencies also complete their portion of the Arrest
Disposition Report (8715). Officers may appear as witnesses in preliminary hearings and trials. Arresting agencies are sent copies of the 8715s by the court after sentencing. Thus the activity is medium, but the data exchange for each case is relatively low. On the other hand, this same type of activity is rated H2 for misdemeanors and infractions because of the substantially higher number of filings involved for these case types. Another example is the data exchange with the Franchise Tax Board for collection of money on family law and criminal cases. The activity is medium based on the volume of cases, but the amount of data actually exchanged is small for each case. Low activity + high data = medium volume (M). Death penalty cases are automatically sent to the Supreme Court. These are low in activity but a high amount of data is transmitted to the Supreme Court. *Medium activity* + *medium data* = *medium volume* (*M1*). When compared with trial court filings, the number of appeals per case type filed in the Court of Appeals is much lower, but there can be a high amount of data exchanged. For example, if the judgment in a case is appealed, the appellate court must receive a copy of the entire case file and the reporter's transcript(s). High activity + low data = medium volume (M2). Misdemeanor/infraction cases can include a high volume of cases with low data. For example, an animal control case where the bail is forfeited results in a filing, one hearing, and a simple disposition. It is not reported to any external agency. # Figure 4b. Volume Information and Examples *Medium activity* + *high data* = *high volume* (H). For juvenile dependency cases, a high amount of data may be exchanged but, when compared to other case types, the activity is medium. In family law, although cases with children stay in the system a long time, the activity tends to be at a medium level such as an annual hearing on child support or visitation. The cases that have a high degree of activity tend to be balanced out by those with a lower degree of activity, which is why the medium volume was chosen. The same rationale was applied to civil cases. *High activity* + *medium data* = *high volume* (*H1*). The sheriff and police are marked higher for misdemeanor/infractions than for felonies because of the increased volume of case filings. Data exchange with DMV and DOJ are also affected by case type and volume —a higher amount of misdemeanors and infractions are reportable to DMV while a lower amount is reportable to DOJ. The opposite applies for felonies—lower amount reportable to DMV and higher amount reportable to DOJ. *High activity* + *high data* = *hi volume* (*H2*). Some misdemeanor cases can include a high volume of activity if the defendant is placed on court supervision with many conditions and referrals to county programs. If the person is in custody, the jail will have a high degree of involvement until the person is released on bail. For serious felonies, it is not unusual for cases to stay open for more than a year with a high degree of activity. If a person is in custody and cannot make bail payments, the jail will have a high degree of involvement as jail staff must transport the defendant to each hearing and be informed of the outcome of each hearing. General public: This term includes the parties in the case and other interested people. A higher volume of cases naturally creates a higher level of interest and the ratings reflect that fact. Some cases are confidential and no one has access to them except the parties in the case and some court personnel. Confidential cases are juvenile and mental health. The mention of "general public" in these cases refer to parties such as parents of juveniles, a board and care home or a hospital for the mentally ill. For misdemeanors and infractions, there can be a high volume of case access by the parties via an IVR (interactive voice response), kiosk, or other technology. ## **Information Flows Direction (From the Court's Perspective)** - I. Incoming to the court - O. Outgoing from the court - Both incoming and outgoing—not necessarily at the same level in each direction, but the highest possible rating of either direction is reflected. **Note:** Courts generally send more data than they receive. Figure 4b. Volume Information and Examples ### APPENDIX L – TRIAL COURTS BUSINESS MODEL # TRIAL COURTS BUSINESS MODEL OPPORTUNITIES FOR TELECOMMUNICATIONS INFRASTRUCTURE/COMMUNICATION SYSTEMS Figure 5. # APPENDIX M – MAP # APPENDIX N – REGIONAL ORGANIZATION OF TRIAL COURTS | SOUTHERN | San Joaquin | |------------------|-------------------| | Imperial | Shasta | | Inyo | Sierra | | Los Angeles | Siskiyou | | Orange | Stanislaus | | Riverside | Sutter | | San Bernardino | Tehama | | San Diego | Trinity | | San Luis Obispo | Tulare | | Santa Barbara | Tuolumne | | Ventura | Yolo | | NORTHERN/CENTRAL | Yuba | | Alpine | BAY AREA/NORTHERN | | | COASTAL | | Amador | Alameda | | Butte | Contra Costa | | Calaveras | Del Norte | | Colusa | Humboldt | | El Dorado | Lake | | Fresno | Marin | | Glenn | Mendocino | | Kern | Monterey | | Kings | Napa | | Lassen | San Benito | | Madera | San Francisco | | Mariposa | San Mateo | | Merced | Santa Clara | | Modoc | Santa Cruz | | Mono | Solano | | Nevada | Sonoma | | Placer | | | Plumas | | | Sacramento | | ### **APPENDIX O - IMPLEMENTATION SCHEDULE** Plan activities to meet the following milestone dates - 1. March 7, 2003 - Technology Center production ready for migration of SAP application from the AOC to the Technology Center - Production migration procedures documented - Staging environment for migration ready code established - Technology Center network in place to support SAP users located in the Sacramento Processing center and the AOC - Document hardware and telecommunication specifications for installing in the Technology Center CMS application and Jury + and production processing for: - Tulare court - Tuolumne court - Monterey court - Humboldt court - Imperial court - Document high level requirements for software interface specifications - 2. March 28, 2003 - SAP production processing of the Sacramento Processing center and the AOC - Help Desk Level 1 and 3 in place for SAP Users ### 3. April 28, 2003 - Help Desk Level 1 through 3 in place to support CMS application and Jury + - CMS applications and Jury + installed, all server and Technology Center hardware, and all telecommunication components are production processing read for - Tulare court - Tuolumne court - Create rollout plan that will move 1 court per month end for: - Monterey court End May - Humboldt court End June - Imperial court End July - Disaster Recovery procedures documented, reviewed, and approved by AOC - 4. May 15, 2003 - Install Desktop applications and be production ready - Help Desk level 1 and 2 support for Desktop applications